TENNESSEE DEPARTMENT OF LABOR AND WORKFORCE DEVELOPMENT # **ADULT EDUCATION MONITORING GUIDE** October 2015 # Prepared by: TENNESSEE DEPARTMENT OF LABOR AND WORKFORCE DEVELOPMENT Division of Adult Education Nashville, TN Adult Education # Table of Contents | .INTF | ODUCTION4 | |-------|--| | I.POL | ICY 2013-007 REQUIREMENTS5 | | | A. GRANTS MONITORING PROCESS5 | | | i. Guide Approval
ii. Notification Process
iii. Time Schedules | | | B. TOTAL SUB RECIPIENT CONTRACT POPULATION | | | C. MONITORING CYCLE & GUIDE | | | D. SUB RECIPIENT CONTRACTS TO BE MONITORED12 | | | E. FEDERAL AND STATE PROGRAM DESCRIPTIONS | | | i. Adult Education | | | a. Adult Program Eligibility b. Adult Eligibility Documentation | | | ii. English Language Acquisition Program | | | iii. Adult Program Outcomes and Reporting | | | iv. Adult Education and English Language Acquisition Funding | | | v. Non-Discrimination | | | vi. Non-Discrimination Information and Reporting Requirements | | | vii. Equal Opportunity ls the Law | | | F. SAMPLE MONITORING GUIDES14 | | | G. PERSONNEL INFORMATION REGARDING MONITORING STAFF25 | | | H. RISK ASSESSMENT, ASSIGNMENTS & CRITERIA25 | | | I. SUMMARY OF FINDINGS30 | | | L CORRECTIVE ACTION PROCESS 30 | #### **Preface** This Monitoring Guide has been developed to provide a reference guide for statewide Adult Education (AE) monitoring activities. The information in this Guide is intended as a guide and does not limit the reviewers in number, scope, or format. This Monitoring Guide contains the required Policy 2013-007 Central Procurement Office Grant Management & Sub recipient Monitoring Policy and Procedures elements which include: federal and state program descriptions of each program to be monitored; total sub recipient contract population; sub recipient contracts to be monitored; agency monitoring cycle; sample monitoring guides; risk assessment and assignment criteria; full-time equivalents and personnel classifications for staff dedicated to monitoring activities; summary of findings; the grants monitoring process and explanation of agency's corrective action process. In addition, this guide also includes EEO information; the monitoring process and the program requirements for the English Literacy/Civics Education (EL/Civics) grants. #### I.INTRODUCTION The Workforce Investment Act places primary emphasis on program performance at the state and local area levels. Monitoring at state and local area levels will ensure that proper systems are in place, are being followed, and meet the requirements of the law. To accomplish this, the state has prepared this Monitoring Guide, which includes the onsite and desktop monitoring systems, corrective action, follow-up procedures and other items. Grants awarded by Adult Education consist of, at present, cost-reimbursement and/or draw-down contracts awarded to Local School Systems (LEA), community base organizations (CBOs), community colleges (CC) and Tennessee Colleges of Applied Technology (TCATs). The goals for the Division of Adult Education (DAE)monitoring are to: - ensure that programs meet Adult Education and Family Literacy Act (AEFLA) requirements - improve the quality of funded activities - provide assistane in identifying and resolving accountability problems - ensure the accuracy, validity, and reliability of data collection and data reporting as well as policies and procedures for program accountability **Purpose:** Monitoring can serve many purposes. Although it is most common to monitor for compliance, monitoring should be viewed as a management activity used to insure compliance as it pertains to programmatic and fiscal policies. Monitoring is a process to insure that programs are adhering to policies, and provides technical assistance in deficient programmatic areas. This guide gives a review of the monitoring process used for Adult Education programs as conducted by the Tennessee Department of Labor & Workforce Development: Division of Adult Education. Monitoring visits are conducted statewide in accordance with each program's policies regarding agreements, responsibilities, and activities. The Division of Adult Education's Program Monitor or Designee will conduct sub recipient monitoring reviews of Adult Education (AE) contractors. All sub recipients will be monitored with a desk-top review annually. All sub recipients will receive a comprehensive onsite review once every three years. To conduct a thorough review, the Monitor will examine both the fiscal and programmatic elements of the fiscal agent receiving Adult Education funding. This updated Guide should be used to review the fiscal agent's implementation of policies and guidelines to insure compliance and satisfactory program performance. #### II. Policy 2013-007 Requirements Pursuant to the Central Procurement Office Policy 2013-007, a monitoring plan is required to have specific elements incorportated into its design. The elements that follow in this section will give the monitoring process as well as the population to be monitored, and will act as guidance for monitors and programs for the monitoring process. #### A. **Grant Monitoring Process** #### i. Plan Approval - The Tennessee Department of Labor and Workforce Development (TDLWD), Division of Adult Education Monitor will use the monitoring guide to conduct fiscal and program reviews. The guide will be amended as regulatory changes occur. - The Program Monitor will update the department's Monitoring Review Guide based on Central Procurement Office guidelines and policy 2013-007 requirements which include lists of contracts, a risk assessment chart, and fiscal and program questionnaires for all AE programs. - The Program Monitor forwards the updated Monitoring Review Guide with a letter to General Services by October 1st of each year. Negotiations will take place until the Monitoring Guide is formally approved. - Once the Monitoring Review Guide is approved by General Services, a copy is provided to the Communications Division to be placed on TDLWD's web site. #### ii. Notification Process The Monitor will provide written notice to each entity being monitored thirty (30) days prior to a visit. The written notice will inform the entity of the dates for review, the programs that will be reviewed, the contract numbers that will be examined, and the estimated time of arrival. - If the date(s) identified in the written notification is not convenient for the entity being monitored, the entity must contact the Monitor immediately. The entity and the Program Monitor will determine a mutually-satisfactory date, and the review will be rescheduled. - The review may be conducted through desktop evaluation, onsite evaluation or through a combination of these two processes. - The Monitor is authorized to examine program records, question employees, interview participants, and enter any site or premise which receives Adult Education funds. - Random sampling techniques will be used to perform the review of program records. - The Monitor will hold an exit conference with appropriate officials for each review conducted. - After the Monitor finishes the review, working papers shall be established during the review and maintained by the TDLWD. #### iii. Time Schedules - Monitor Report A monitoring report indicating noteworthy practices, non-compliance and corrective actions as well as recommendations for improvement is issued within fifteen (15) working days of the completion of the monitor working papers. - **Corrective Action** A corrective action plan (CAP)will be submitted within 30 (thirty) calendar days of the publishing of monitoring report that requires corrective action. - **Progress Report** A progress report will be issued to TDLWD as directed by the Monitor until the corrective action has been accomplished. - **Letter of Resolution** A letter of resolution will be sent to the provider stating that all actions have been taken and the CAP is closed. #### **B. TOTAL SUB RECIPIENT CONTRACT POPULATION** The Divison of Adult Education has forty-two (42) sub recipient contracts that provide services for specified areas defined by counties. The sub recipient contracts are provided as follows: | SDA | AE Program
Name | Counties
Served | AE Contact | Phone | Address | City | Zip | |-----|--|--|--|--------------------------------------|-----------------------|-----------------|--------------------| | 7 | Tennessee College
of Applied
Technology-
Oneida | Anderson
Union
Campbell
Scott
Morgan | Amanda
Evans | 423-663-
4900 | 355 Scott High Drive | Huntsville | 3775
6-
4149 | | 24 | Bedford County
Schools | Bedford
Coffee
Warren | Linda
Maddox
cell 931-625-
6494 | 931-684-
8635 | 326 East Depot Street | Shelbyville | 3716
0 | | 12 | Blount County
Schools | Blount | Carol
Ergenbright | 865-982-
8998 | 1500 Jett Road | Maryville | 3780
3 | | 16 | Bradley County
Schools | Bradley
Polk | Zoe Renfro | 423-473-
8473 | 1450 Strawberry Lane | Cleveland | 3731
1 | | 17 | Chattanooga State
Community
College | Hamilton | Suzanne
Elston | 423-697-
2529
423-697-
3364 | 4501 Amnicola Highway | Chattanoog
a | 3740
6 | | 33 | Dickson County
Schools | Dickson
Houston
Humphrey
s
Stewart | Phyllis
Bradley | 615-446-
2114
615-446-
7571x
20197
1-855-751-
8215 | 220 McLemore Street | Dickson | 3705
5 | |----|--|---|--------------------|--|---------------------------|-------------|-----------| | 8 | Tennessee College
of
Applied
Technology-
Morristown | Grainger
Hamblen
Claiborne | Susan Gratz | 423-586-
5771 | 821 West Louise Avenue | Morristown | 3781
3 | | 39 | Dyersburg State
Community
College | Dyer
Gibson | Elizabeth
Feith | 731-286-
3231
731-286-
3346 | 401 Country Club Road | Dyersburg | 3802
4 | | 18 | East Tennessee
Human Resource
Agency, Inc.
(ETHRA) | Cumberlan
d
Bledsoe
Van Buren
White | Pam Stubbs | 931-484-
5446
1-855-484-
5446 | 60 Ridley Street, STE 108 | Crossville | 3855
5 | | 19 | Fentress County
Schools | Fentress
Clay
Jackson
Overton
Pickett | Gertie
Campbell | 931-879-
3802 | 1011 Old Hwy 127 South | Jamestown | 3855
6 | | 5 | Greeneville City
Schools | Greene | Kim Gass | 423-638-
2512 | 318 Tusculum Blvd. | Greeneville | 3774
5 | | 3 | Hawkins County
Schools | Hawkins
Hancock | Lisa Barton | 423-272-
8345
1-866-977-
8345 | 200 North Depot Street | Rogersville | 3785
7 | |-------------------------------|---|---------------------------------|---------------------------------|--|---------------------------------|-------------------|-----------| | 36 | Henderson County
Schools | Henderson
Chester
Decatur | Stewart
Stanfill | 731-968-
1200
1-855-569-
1200 | 293 North Broad Street | Lexington | 3835
1 | | 37 | Henry County
Schools | Henry
Benton
Carroll | Donna
Winders | 731-642-
8655
x 101 | 55 Jones Bend Road, Ext. | Paris | 3824
2 | | 34 | Hickman County
Schools | Hickman
Lewis
Perry | Mike Brown
Melody
Skelton | 931-729-
5406 | 1675 Bulldog Boulevard | Centerville | 3703
3 | | 44 | HopeWorks, Inc. | Shelby | Anna
Snickenberg
e | 901-396-
8800
901-272-
3700 | 1930 Union Avenue | Memphis | 3810
4 | | EL/
Civi
cs
ONL
Y | Institute for
Educational
Volunteer
Programs | Davidson | Don Cash | 615-430-
4381 | 816 Alex Way | Mount
Juliet | 3712
2 | | 9 | Jefferson County
Schools | Jefferson
Cocke | Carol
Clamon | 865-397-
9385
1-855-357-
0010 | 201 West Dumplin Valley
Road | Jefferson
City | 3776
0 | | 4 | Johnson City
Schools | Washingto
n
Unicoi | David Egbert | x502 Room / | | Johnson
City | 3760
1 | |----|---------------------------------|------------------------------|---------------------|--|---|------------------|-----------| | 1 | Johnson County
Schools | Johnson
Carter | Carol
Russom | 423-727-
2654 | 211 North Church Street | Mountain
City | 3768
3 | | 2 | Kingsport City
Schools | Sullivan | Deborah
Tabor | 423-378-
8407 | 222 West Main Street | Kingsport | 3766
0 | | 10 | Knox County
Schools | Knox | Nancy Seely | 865-525-
4962
865-525-
4983 | 3001 Knoxville Center Drive
Ste 2299 | Knoxville | 3792
4 | | 27 | Lawrence County
Schools | Lawrence
Giles | Ron Stepp | 931-762-
5251 | 610 Mahr Avenue | Lawrenceb
urg | 3846
4 | | 15 | Lenoir City Schools | Loudon
Monroe
Roane | Susan
Williamson | 865-988-
0967 | 2145 Harrison Avenue | Lenoir City | 3777
1 | | 26 | Lincoln Co.
Literacy Council | Lincoln
Franklin
Moore | Teresa Smith | 931-438-
0555
931-438-
0522
1-855-344-
4723 | 1600-A Wilson Parkway
(Lincoln)
303 Montgomery
St.,Cowan,TN (Franklin) | Fayetteville | 3733
4 | | 32 | Montgomery
County Schools | Montgome
ry | Betty Cook | 931-542-
5040 | 430 Greenwood Avenue | Clarksville | 3704
0 | | 22 | Putnam County
Schools | Putnam
Dekalb | Lynda
Breeden | 931-528-
8685 | 286 East Main Street | Algood | 3850
6 | |---------------------------------|---|---------------------------------|---|--------------------------------------|---|------------------|-----------| | 23 | Rutherford County
Schools | Rutherford
Cannon | Joan DeLisle | 615-896-
0876 | 2240-B Southpark
Boulevard | Murfreesb
oro | 3712
8 | | 25 | Sequatchie County
Schools | Sequatchie
Grundy
Marion | Charlotte
Cain | 423-949-
5307
423-664-
2006 | P.O. Box 488 | Dunlap | 3732
7 | | 11 | Sevier County
Schools | Sevier | Matt Evans | 865-429-
5243 | 226 Cedar Street | Sevierville | 3786
2 | | 43
AE &
EL/
Civic
s | Shelby County
Schools | Shelby | Dr. Sonya
Willias | 901-416-
4840
901-416-
4875 | 703 South Greer | Memphis | 3811
1 | | 28 | South Central
Tennessee
Workforce Alliance | Maury
Marshall
Williamson | Marcey
Taylor | 931-626-
4149 | #8 Public Square, 2nd Floor | Columbia | 3840
1 | | 14 | Tennessee College
of Applied
Technology-
Athens | McMinn
Meigs
Rhea | Leslie Travis
cell: 423-208-
5793 | 423-744-
2814 | 1635 Vo-Tech Drive
mailing: P.O. Box 848
(37371-0848) | Athens | 3730
3 | | 40 | Tennessee College
of Applied
Technology-
Jackson | Madison
Crockett
Haywood | Rebekah
White-
Williams | 731-424-
0691 x107 | 2468 Technology Center
Drive | Jackson | 3830
1 | | 29 | Tennessee College
of Applied
Technology-
Nashville | Davidson | Susan
Cowden
Direct: 615-
425-5609
cell: 615-946-
0951 | 615-425-
5579
615-425-
5544 | 100 White Bridge Road | Nashville | 3720
9 | |----|--|------------------------------|---|--|---------------------------------------|----------------|-----------| | 42 | Tennessee College
of Applied
Technology- Ripley | Lauderdale
Tipton | Yvette Dixon | 731-635-
3368
1-844-866-
7047 | 127 North Industrial Drive | Ripley | 3806
3 | | 41 | Tennessee College
of Applied
Technology-
Whiteville | Hardeman
Fayette | Thomas
Leach | 731-254-
8521 | 1685 Highway 64 | Whiteville | 3807
5 | | 20 | Volunteer State
Community
College | Sumner
Macon | Franklin
"Dee"
Johnson | 615-230-
3622
1-888-335-
8722 x3621 | 1480 Nashville Pike | Gallatin | 3706
6 | | 35 | Wayne County
Schools | Wayne
McNairy
Hardin | | 931-722-
3548 | 419 South Main Street
P.O. Box 658 | Waynesbor
o | 3848
5 | | 38 | Weakley County
Schools | Weakley
Lake
Obion | Shirley Callis | 731-364-
5481
731-364-
3580 | 8250 Highway 22 | Dresden | 3822
5 | | 21 | Wilson County
Schools | Wilson
Smith
Trousdale | Betty Byrd | 615-443-
8731 | 107 North Greenwood | Lebanon | 3708
7 | | 31 | Workforce
Essentials, Inc. | Robertson
Cheatham | Freda
Herndon | 615-382-
7323 | 523 Madison Street-Suite A | Clarksville | 3704
0 | |----|-------------------------------|-----------------------|------------------|------------------|----------------------------|-------------|-----------| |----|-------------------------------|-----------------------|------------------|------------------|----------------------------|-------------|-----------| #### C. MONITORING CYCLE & GUIDE Sub recipients will be monitored, at a minimum, once every three (3) years, depending on their risk assessments. The monitoring cycle will begin after the Monitoring Guide is approved for the State fiscal year starting October 1st. The Monitor will schedule programs to be monitored for that fiscal year at his/her discretion with priority given to programs identified as a level one (1) risk. #### D. SUB RECIPIENT CONTRACTS TO BE MONITORED Sub recipeinet contracts will be monitored based on the risk assessment designated to the program. Programs assessed at a level one (1) risk, will be the first contracts to be monitored. Upon monitoring all programs at risk level one (1), risk level two (2) programs will be monitored, followed by risk level three (3). #### E. STATE AND FEDERAL PROGRAM DESCRIPTIONS The purpose of Adult Education services, as set out in 29 U.S.C. §3271, is to act as "a partnership among the Federal Government, States, and localities to provide, on a voluntary basis, adult education and literacy activities." i. Adult Education- "Academic instruction and education services below the postsecondary level that increase an individual's ability to read, write, and speak in English and perform mathematics or other activities necessary for the attainment of a secondary school diploma or its recognized equivalent; transition to postsecondary education and training; and obtain employment. (29 U.S. Code § 3272(1)(A)(B)(C)). #### a. Adult Program Eligibility The following is a description of eligible adults in the State of Tennessee. Individuals must meet the following criteria: Adults eligible for services with adult education funding include individuals who are at least 17 years of age (16 if emancipated) who are not enrolled or required to be enrolled in secondary school under state law, and; who are basic skills deficient; do not have a secondary school diploma or its recognized equivalent, or; are unable to speak, read, or write the English language. ### b. Adult Eligibility Documentation The Program Monitor should ensure that eligibility is verified. The allowable use of funds is determined by the eligibility criteria for each specific program or funding stream, and the individual's needs. The following is a list of basic adult education-program eligibility requirements: - i. If under age 18, documentation from the Director of Schools giving his/her recommendation that the individual attend a High School Equivalency preparation program,
and - ii. Driver's License or other state approved picture ID - ii. English Language Acquisition Program- a program of instruction designed to help eligible individuals who are English language learners achieve competence in reading, writing, speaking, and comprehension of the English language; and that leads to attainment of a secondary school diploma or its recognized equivalent; and transition to postsecondary education and training; or employment. (29 U.S. Code § 3272(6)(A)(B)(i)(I)(II)(ii)). #### iii. Adult Program Outcomes and Reporting The state plan, as well as each AE program plan, includes information regarding goals for each performance measure and how services will be provided to achieve successful outcomes for each measure. Monitoring will include review of services to insure that the sub recipients are providing sufficient services to meet the State performance measures. Five (5) required performance measures apply to adult education programs for reporting outcomes: - 1. Entry into unsubsidized employment - 2. Retention in unsubsidized employment nine months after entry into employment - 3. Attainment of a high school equivalency diploma - 4. Enrollment in post-secondary education or approved training program - 5. Increase in basic literacy skill levels in reading, writing, and speaking the English language, numeracy, problem solving, English language acquisition, and other literacy skills. # iv. Adult Education and English Language Acquistion Funding Under 29 U.S.C. §3323 a provider shall not use less than 95% for carrying out adult education and literacy activities, and the remaining amount, not to exceed 5%, shall be used for the administration Adult Education services. Fiscal monitoring activities may include but are not limited to: - 1. Budget methodologies - 2. Cash management practices - 3. Cost allocation plans and processes - 4. Cash disbursement compliance and documentation - 5. Program income identification and reporting - 6. Internal controls - 7. Purchasing and procurement processes and procedures - 8. Property accountability and safeguarding #### **Allowable Costs** Funds for Adult Education programs are intended for direct services to individuals. Allowable expenditures under this application for funding include: - Supervision - Instruction - Paraprofessional/Clerical - Staff Development - Materials, Supplies, and Equipment/Assets - Travel #### **Fiscal Reporting** - Budget revisions need to be made whenever increases or decreases are approved. - A monthly Reimbursement Report is due for each contract by the 15th of the following month. - A close-out package is to be completed for each contract and is due 45 (forty-five) days after the end of the contract period. #### v. Non-Discrimination The Department of Labor and Workforce Development, State, Division of Adult Education and all sub recipients are committed to full compliance with the following nondiscrimination and equal opportunity laws and implementing regulations: - Civil Rights Act of 1964 - Rehabilitation Act of 1973, Section 504 - Americans with Disabilities Act of 1990 - Title IX of the Education Amendments of 1972 - Age Discrimination Act of 1965 - The regulations implementing the statutory provisions # vi. Non-discrimination Information and Reporting Requirements The documentation and other compliance measures required for compliance with nondiscrimination statues and regulations, include a nondiscrimination provision. Sub recipients must provide initial and continuing notice that they do not discriminate on any prohibited ground. This notice must be posted in a place visible to: (1) Registrants, applicants, and eligible applicants; (2) Participants; (3) Applicants for employment and employees; (4) and, Members of the public, including those with impaired vision or hearing, (b) As provided in Sec. 37.9, the sub recipient must take appropriate steps to ensure that communications with individuals with disabilities are as effective as communications with others. All notices must contain the specific language indicated below. #### vii. Equal Opportunity Is the Law It is against the law for this recipient of Federal financial assistance to discriminate the following bases against any individual in the United States: on the basis of race, color, religion, sex, national origin, age, disability, political affiliation or belief; and against any beneficiary of programs financially assisted under Title II of WIA of 1998 on the basis of the beneficiary's citizenship/status as a lawfully admitted immigrant authorized to work in the United States, or his or her participation in any WIA Title II-financially assisted program or activity. The recipient must not discriminate in any of the following areas: deciding who will be admitted, or have access to any WIA Title II financially-assisted program or activity; providing opportunities in, or treating any person with regard to such a program or activities or making employment decisions in the administration of, or in connection with, such a program or activity (29 CFR 37.29). #### F. SAMPLE MONITORING GUIDES The Monitor will have in their possession during the monitoiring visit monitoring guides for Fiscal, Program, and Equal Opportunity. Using the guides, the monitor will be able to successfully conduct a sound monitoring of the programs, insuring compliance. | Sub recipient: | | - | |-------------------------------|----------------------------|---| | Reviewer: | Date of review: | | | Executive Director Signature: | Fiscal Director Signature: | | | Da | Date: Date: | | | | | | | | | | |------------|--|--|-----------|--------|----------|-----------------------------------|--|--|--|--| | YΕ | <u>YES</u> = This question has been verified and agency has supporting documentations. | | | | | | | | | | | | tak
sta | is question has been verified, but
se steps to address internally, and
te or applicable contact. | d/or will | reques | st techi | nical assistance/instruction from | | | | | | <u>IN/</u> | <u>A</u> – II | his question does not pertain to r ADULT EDUCA FISCA | , , | /ONIT | ORING | C | | | | | | | | QUESTION | YES | NO | N/A | PARAMETERS | | | | | | 1 | 1. | Is a current, fully executed AE | | | | Please check if contracts | | | | | | | QUESTION | YES | NO | N/A | PARAMETERS | |----|--|-----|----|-----|--| | 1. | Is a current, fully executed AE contract along with all | | | | Please check if contracts are kept at the | | | amendments at the SDA administrative office? | | | | administrative office | | 2. | Were expenditures charged to contract prior to the contract beginning and/or after contract ending dates? | | | | Please review beginning and end date to determine charges | | 3. | Does the agency have a method to ensure obligation on all contracts does not exceed availability? | | | | Please check the procedure or any method SDA uses to prevent over-obligation of contracts | | 4. | Is there an official written policy for suspension and debarment that contains or references the federal requirements? | | | | Please check the debarment and suspension policy if not, please check to see if any written document is provided to staff regarding this provision | | 5. | Are administrative costs applied according to AE guidelines per federal regulations? | | | | Please review administrative costs and how they are applied to each contract and determine if the costs are within the limits allowed | | 6. | Has agency sent an updated signatory form to AE? | | Please verify and check signatories on file in AE fiscal office | |-----|---|--|--| | 7. | Were monthly invoices sent timely so that AE office receives by 15 th of each month? | | Please check all invoices to determine date sent | | 8. | Is the general ledger or other reliable records the basis for fiscal documents? | | Please review the documents used for reporting | | 9. | Are all purchases competitively bid, if applicable according to local policy? | | Please review purchase orders and verify the existence of several suppliers | | 10. | Do supervisors review invoices to assure the accuracy and completeness including allowable/unallowable costs? | | Please check to see if invoices were reviewed by AE supervisor | | 11. | Does supervisor review supporting documentation of allowable cost information? | | Consult with management
team or responsible party
for reviewing allowable
costs as outlined in AE
Administrator's Handbook | | 12. | Are all costs reasonable and necessary? | | Please check invoices. | | 13. | Does the SDA serve an institutionalized population? | | Verify with eCMATS and invoice reporting | | 14. | Does staff or administrators use logs to document long distance business calls? | | Please check phone logs | | 15. | Is the SDA adhering to the state travel regulations when its employees are on business travel? Are mileage logs documented and payments based on business trips only? | | Please check state travel policy and how the policy is followed and payments made | | 16. | If the SDA purchased equipment/assets costing \$100 and over did the SDA request approval for | | Please see the approval and the request submitted to AE | | | acquisition of equipment? | | | |-----
---|--|--| | 17. | Is new equipment tagged and inventory taken? | | Please check the inventory list and see if it is updated to account for all new acquisition | | 18. | If equipment is missing, did the SDA report to authorities and inform State Office appropriately after becoming aware of missing equipment? | | Please check to see the document submitted to local authorities and to State Office | | 19. | Is there a tracking system which reminds local staff when fiscal documents are due? | | Please check if there is a tracking system alerting staff of due reports | | 20. | Are time sheets maintained for SDA staff? | | Please review time sheets of SDA employees | | 21. | Is access to personnel files limited? | | Please consult administrative staff to identify employees given access to personnel files review | | 22. | Has agency been audited during the past two years? | | Please refer to the audit report and the corrective action if any are on file with the administrative office | | 23. | If audited, have all audit reports been sent to AE? | | Please cross-reference the SDA administrative office and AE for verification | | 24. | If indirect cost is charged to AE, is there an approved letter on file from the cognizant agency? | | Please request letter of approval from administrative staff | | 25. | Can the program demonstrate that it keeps a separate funding trail for EL/Civics if applicable? | | Check documentation for separation of AE and EL/Civics. | | 26. | Can the program demonstrate that activities supported by EL/Civics funds are attributable to EL/Civics only? | | Check payroll, class schedules, and other relevant documentation. | | 27. | If any employees split time | | Please review time and | |-----|---------------------------------|--|------------------------------| | | charges across different | | effort sheets if applicable. | | | programs, are they submitting | | | | | time and effort sheets | | | | 28. | Are the 100% employees | | Check files in Division of | | | submitting a bi-annual | | Adult Education office. | | | statement to the State office | | | | | certifying that they have spent | | | | | 100% of time on AE activities | | | | | as required by EDGAR? | | | | Sub recipient: | | | |-------------------------------|----------------------------|--| | Reviewer: | Date of review: | | | Executive Director Signature: | Fiscal Director Signature: | | | Date: | Date: | | ## **ADULT EDUCATION MONITORING TOOL** # **PROGRAM QUESTIONNAIRE** | | QUESTION | YES | N
O | N/A | PARAMETERS | |----|--|-----|--------|-----|---| | 1. | Has the date of birth been verified and documented as proof of eligibility? | | | | Please check if any of these are kept in the file: Photocopies of Driver's License, State ID, Birth Certificate, U.S. Passport, Permanent/Alien Resident Card or other state approved Government issued photo id used to verify AGE | | 2. | Is the date of application documented? | | | | Copy of eCMATs page which contains application date, as well as student hard copy file. | | 3. | Has an Individual Education Plan been developed after initial intake and assessment? | | | | IEP requires signature from participant and supervisor | | 4. | Has class attendance been properly documented? | | | | Attendance Records | | 5. | Have case notes been created to demonstrate the progress of the participant? | | | | Case manager's notes providing evidence of participant's progress throughout services (includes hard file case notes) | | 6. | For files that eCMATS indicates supplemental data, is there an auditable | | | | Documentation of employment verification for 1st, 2nd and 3rd quarters after exit, attainment | | | record in the file? | | of a diploma and/or placement in post-secondary or training | |-----|---|--|--| | 7. | Has the SDA keyed in all AE participants in eCMATs? | | Please check participants files
and compare to information
keyed in eCMATs | | 8. | Does the SDA have an employee who verifies data entered in eCMATs for accuracy? | | Please interview data entry person and supervisor to verify accurate data entry | | 9. | Are program quality-
control procedures
performed? | | Please check to see if the program has staff (fiscal and other quality control staff) designated to ensure all program requirements are accurate | | 10. | If participant has gone inactive, missed class, or closed before completion, has appropriate follow-up been documented? | | Please check the case notes during follow-up | | 11. | Is there sufficient information recorded by staff to follow progress of a participant? | | Please check the info or statements made by staff in eCMATs | | 12. | Have participants without activities for 90 (ninety) days exited out of eCMATs? | | Please check the exit indication/or case notes | | 13. | Are there participants who are not exited out of the program/or after all activities closed? | | Review Activities and students status within the system | | | Are all the components in the participants file? | | | | 14. | Registration form | | | | | Eligibility for
enrollment (if
applicable) | | | | | Media release form | | | | Student technology | | |---|-----------| | acceptable use | | | For paper based test, locator with name and date on file | | | CASAS with name and date, individual profile with name, date, and instructor | | | Post-test Exemption form with all documentation (if applicable)(Depends on year being monitored; prior to 2015) | | | CASAS post-test with signature and date | | | OPT with name, date, and instructor (administered when student scored 7.0 in Reading on CASAS C+) | | | Additional post-test and profiles with name, date, and instructor | | | Documentation of accommodations for learning disabilities (if applicable) | | | 15. Has Voucher usage been properly documented | vouchers | | 16. Was Voucher issuance pursuant to State Policy | nents and | | Are HiSet Academy Seats being issued properly | tion | | 18. | Does the program have sufficient staff, equipment, and materials to deliver Adult Education classes? | | Visual confirmation (note as an observation) Should be part of the desktop monitoring done before onsite | |-----|---|--|--| | 19. | Does the local program have the Tennessee Adult Education Supervisor's Handbook (Policy Manual), and copy of all contracts accessible? | | Visual confirmation (please note as an observation) | | 20. | Is applicable staff provided with requirements and guidelines through orientation? | | Please check to see if Tennessee
Adult Education Supervisor's
Handbook is onsite | | 21. | Is there a method in place to target those students most in need of services? (Assure that enrolled students meet the eligibility standards as set forth by the State). | | Please review application for funding and eCMATS data. | | 22. | Is access to eligibility records limited to appropriate persons? | | Please check to see if the records of participants are kept in a safe place | | 23. | Is there an easily accessed copy of class schedules available? | | Visual check of class schedules | | 24. | Is there a file containing credentials of all instructors? | | Verify transcript and waivers (if applicable) are in file: • Check that all teachers on payroll have a transcript/diploma on file | | | If non-certificated, is there an approved waiver form of file? | | Check for Waiver in Teacher File | | 25. | Do the brochures and other printed materials for the programs contain the TWLWD funding | | A visual check of brochures and printed materials | | | statement? | | | |-----|---|--|--| | 26. | Does the program have documentation for all staff training? | | Sign-in sheet and agenda for local staff development and documentation for state sponsored staff development for all staff | | 27. | Is the program using the Tennessee Adult Education Curriculum? (Jason, what needs to be placed here for curriculum?) | | Please check documentation including case notes of announced/unannounced observations, copies of class profiles, and assessments. Interview classroom teachers to assure alignment with curriculum | | 28. | Are all instructors integrating technology in their classrooms? | | A visual check of digital education accounts and visual check of teacher's utilization of technology tools provided | | 29. | Does the program conduct a, minimum, eight (8) hour orientation? | | Please check the agenda for orientation
| | 30. | Does the program have leveled classes scheduled? | | Please check a schedule of classes | | 31. | Are classes scheduled to meet student needs (e.g. night classes)? | | A visual check of class schedule | | 32. | Is there evidence that instructors monitor students and provide specific feedback? | | Check case notes of counseling students for progress and post-test; review CMATS case notes or hard file case notes | | 33. | Are supervisors monitoring their programs on a monthly, quarterly, and yearly basis insuring that policies are being followed by all staff members? | | Check documentation or NRS reports by individual county, tables 4 and 5 run by class, management reports, desktop monitoring, or other methods as provided | | 34. | Do supervisors assure that assessments are conducted and scored using testing protocol established in the | | Appropriate paper work in student file, case notes/file notes for providing student feedback, a plan for retesting, a plan to assist with HSE | | | federally-approved Assessment Policy? | | registration; Has a proctor been provided for the assessment and attended the proper training, obtaining the CASAS certification | |-----|---|--|--| | 35. | Does the program market itself to the community? | | Check recruitment plan documentation, partnerships, and networking in the community | | 36. | Does the supervisor evaluate teachers on student performance within classes? | | Check evaluation documents. | | | Does the supervisor use TEVAL for teacher evaluation? | | Check TEVAL electronically | | | Does the SDA/Program comply with data entry standards? | | Compare student files with CMATS records to insure that all data is being entered in a timely manner (entered within 10 days). | | | Attendance | | | | | Test scores | | | | | Labor force status | | | | 37. | One instructor
assigned per class | | Check class schedule and visual confirmation upon visiting class. | | | Limited manual exit
of students | | | | | Class creation by
County and Student
Enrollment | | | | | Student testing
within the proper
class hours
according to Federal
guidelines | | Minimum 40 hour attendance;
Maximum 100 hour attendance | | 38. | Is there an intake and orientation process for ESOL/Civics? | | Check intake/registration form and agenda. | | 39. | Are EL/Civics students | | Check eCMATS against student | | | categorized in eCMATS as EL/Civics? | | file to ensure that student is being tracked under EL/Civics activity | |-----|--|--|--| | 40. | Is program implementing EL/Civics instruction as written in their proposal? | | Check Application for funding | | 41. | Is integrated Civics education the primary focus of the program's EL/Civics instruction? | | Review | | 42. | Have all grant requirements been verified? | | Please review grant contract, content, and actual services | | 43. | Is instruction of sufficient intensity and duration for participants to achieve substantial learning goals? | | Check class schedules
Check student hours | | 44. | Does the program have an approved plan for distance learning? | | Check supporting documentation in attendance hours | | 45. | Does the program follow all test publisher guidelines when post testing students? | | Student files and eCMATs records, Are students being pre-tested upon entry and post-tested when they reach a minimum of 40 hours attendance, not to exceed 100 hours | | 46. | Is the program on track to meet the state's performance on completions on Educational Functioning Levels (EFL) and outcome strategies? | | Check Table 4 | | Sub recipient: | | |-------------------------------|----------------------------| | Reviewer: | Date of review: | | Executive Director Signature: | Fiscal Director Signature: | | Date: | Date: | # ADULT EDUCATION MONITORING TOOL PROGRAM QUESTIONNAIRE (EEO) | | QUESTION | YES | NO | N/
A | PARAMETERS | |----|--|-----|----|---------|--| | 1. | Has the SDA provided reasonable accommodation for persons with disability? If not, see #16. | | | | Verify for all sites included in sample | | 2. | Does the SDA provide initial and continuing notice, using the required nondiscrimination language that it does not discriminate on any prohibited ground? | | | | Posters, broadcast, RFPs, closed caption, etc. | | 3. | Does the covered SDA have policies, procedures, and auxiliary aids and services in place which ensure the reasonable and necessary delivery of program services to | | | | Review of policies and procedures, all media, including videos, DVDs, etc. | | | qualified individuals who have physical and/or mental impairments? | | | |----|---|--|---| | 4. | Does the SDA have policies and procedures in place that ensure individuals with qualifying disabilities will be referred for auxiliary aids and services? | | Review of policies and procedures | | 5. | Does the SDA post approved nondiscrimination and equal opportunity complaint procedures and contact information in: • Primary entrances | | Review the signs posted in regards to EEO/ Non-Discrimination provisions | | | Internal memoranda,
hard copy and electronic | | Same as above | | | Handbooks or manuals | | Same as above | | | Does the SDA's orientation and other presentations to new employees include a discussion of the nondiscrimination and equal opportunity provisions applicable to the program? | | Review internal memorandum to staff; manual published regarding nondiscrimination/EEO and other related provisions to train new staff Visual confirmation | | 6. | Has the contract agency received any discrimination complaints last fiscal year or during the current contract year? Explain. | | Review of documents | | 7. | Are students with documented learning disabilities provided suitable accommodations? | | Check student file for documentation | | 8. | Does the SDA prohibit discrimination based on race, sex or, age in its employment practices? | | | | Please check to see if EEO posters are displayed in the reception area of the SDA office, the career center or wherever WIA services are offered | |----|--|--|--|--|--| |----|--|--|--|--|--| . #### G. PERSONNEL INFORMATION REGARDING MONITORING STAFF Monitoring will be conducted by a combination of employees for the Division of Adult Education. The monitoring team will consist of three (3) Education Consultants and the Director of Performance and Compliance. The personnel that will conduct the monitoriong visits are listed as follow: - Cynthia Carter, Regional Consultant for Middle Tennessee - Janet Fricks, Regional Consultant for East Tennessee - Glenda Vanderveer, Assistant Administrator, Interim Regional Consultant for West Tennessee - Ian White, Director of Performance & Compliance #### H. RISK ASSESSMENT AND RATINGS Based on various factors (as listed below) sub recepients are given a risk assessment, and based on that assessment are given a rating. The rating score will identify those programs that have a higher risk of being out of compliance and will need to be monitored before others with a better risk rating. The risk ratings are as follow: - 1= high risk and will be monitored year 1 - 2= moderate risk and will be monitored year 2 - 3= low risk and will be monitored year 3 Local programs have been identified for on-site monitoring visits through a risk analysis based on program risk factors including: - Lack of on-site full monitoring review in last 3 (three) years - Lower performance on CMATS indicators in several categories including low enrollment, movement through the levels, and HSE attainment - Prospective non-compliance with grant requirements including late submission of reports and requests for reimbursement and requesting reimbursement for unallowable costs - Prior findings and/or progress in resolving required actions from prior monitoring visits - Recent change in program supervisor - Change in provider | SDA | AE Program Name | Counties
Served | Risk
Assessme
nt | |---------------------------|-----------------------------|--------------------|------------------------| | | | Anderson | | | | Tennessee College of | Union | 1 | | 7 | Applied Technology-Oneida | Campbell | | | | Applied recimology official | Scott | | | | | Morgan | | | | | Bedford | | | 24 | Bedford County
Schools | Coffee | 3 | | | | Warren | | | 12 | Blount County Schools | Blount | 3 | | 1.6 | Decelle Const. Calconia | Bradley | | | 16 Bradley County Schools | Bradiey County Schools | Polk | 1 | | 17 | Chattanooga State | Llamilton | | | 17 | Community College | Hamilton | 1 | | | | Dickson | | | 22 | Dickson County Schools | Houston | | | 33 | | Humphreys | 1 | | | | Stewart | | | 8 | Tennessee College of
Applied Technology-
Morristown | Grainger
Hamblen
Claiborne | 1 | |-----------------------|---|---|---| | 39 | Dyersburg State
Community College | Dyer
Gibson | 1 | | 18 | East Tennessee Human
Resource Agency, Inc.
(ETHRA) | Cumberland
Bledsoe
Van Buren
White | 2 | | 19 | Fentress County Schools | Fentress
Clay
Jackson
Overton
Pickett | 3 | | 5 | Greeneville City Schools | Greene | 2 | | 3 | Hawkins County Schools | Hawkins
Hancock | 1 | | 36 | Henderson County Schools | Henderson
Chester
Decatur | 2 | | 37 | Henry County Schools | Henry
Benton
Carroll | 1 | | 34 | Hickman County Schools | Hickman
Lewis
Perry | 1 | | 44 | HopeWorks, Inc. | Shelby | 1 | | EL/
Civics
ONLY | Institute for Educational
Volunteer Programs | Davidson | 2 | | 9 | Jefferson County Schools | Jefferson
Cocke | 3 | | 4 | Johnson City Schools | Washington
Unicoi | 3 | |-----------------------------|------------------------------|--------------------------------|---| | 1 | Johnson County Schools | Johnson
Carter | 1 | | 2 | Kingsport City Schools | Sullivan | 3 | | 10 | Knox County Schools | Knox | 2 | | 27 | Lawrence County Schools | Lawrence
Giles | 1 | | 15 | Lenoir City Schools | Loudon
Monroe
Roane | 1 | | 26 | Lincoln Co. Literacy Council | Lincoln
Franklin
Moore | 2 | | 32 | Montgomery County
Schools | Montgomer
y | 2 | | 22 | Putnam County Schools | Putnam
Dekalb | 3 | | 23 | Rutherford County Schools | Rutherford
Cannon | 1 | | 25 | Sequatchie County Schools | Sequatchie
Grundy
Marion | 2 | | 11 | Sevier County Schools | Sevier | 1 | | 43
AE &
EL/
Civics | Shelby County Schools | Shelby | 1 | | 28 | South Central Tennessee
Workforce Alliance | Maury
Marshall
Williamson | 2 | |----|---|---------------------------------|---| | 14 | Tennessee College of
Applied Technology- Athens | McMinn
Meigs
Rhea | 2 | | 40 | Tennessee College of
Applied Technology-
Jackson | Madison
Crockett
Haywood | 2 | | 29 | Tennessee College of
Applied Technology-
Nashville | Davidson | 2 | | 42 | Tennessee College of
Applied Technology- Ripley | Lauderdale
Tipton | 3 | | 41 | Tennessee College of
Applied Technology-
Whiteville | Hardeman
Fayette | 2 | | 20 | Volunteer State Community
College | Sumner
Macon | 2 | | 35 | Wayne County Schools | Wayne
McNairy
Hardin | 1 | | 38 | Weakley County Schools | Weakley
Lake
Obion | 1 | | 21 | Wilson County Schools | Wilson
Smith
Trousdale | 3 | | 31 | Workforce Essentials, Inc. | Robertson
Cheatham | 3 | #### I. FINDINGS FROM PREVIOUS MONITOIRNG CYCLE During the previous monitoring cycle findings that took place were as follow: - The late filing of invoices - Improper tracking of inventory and tagging - Improper tracking of time and effort for employees - Proper documentation in student file was incomplete #### **I. CORRECTIVE ACTION PLAN PROCESS** After monitoring was completed and monitoring reports are issued, Corrective Action Plans are to be completed by the subrecipient who verifies that a plan and tracking process is in place to correct the findings. With each finding, evidence is required to be submitted by the sub recipient illustrating the process it is going through in order to correct findings. The time period for the corrective action is a three (3) month time period, where the sub recipients collect materials and evidence to supply to the State office. The three (3) month time period is determined by the monitor at the point the monitoring report is issued. The Corrective Action Plan is to be submitted fifteen (15) days after the end of the three month time period. The cover sheet/template for the Corrective Action Plan will accompany the materials and will be the notification of findings as each corrective action is completed. | TEMPLATE FOR P | ROGRAM AND TECHNICAL ASS | ISTANCE MONITORING CORRECTIVE ACTION PLAN | |----------------|--------------------------|---| | Program: | DATE OF VISIT: | RECEIVED REPORT: | | Project Leads: | | | | Description of
Required Action
Number and
Tasks | Strategy to
Meet Required
Action | Evidence of
Action
Completed | Projected
Date for
Completion | Assigned
Staff, if
Appropriate | Status of Action Completed/Pending | |--|--|------------------------------------|-------------------------------------|--------------------------------------|------------------------------------| #### **Adult Education Monitoring Contacts:** Glenda Vanderveer, Assistant Administrator Wanda Cameron, Director Fiscal Services Ian White, Director Performance, Compliance Phone (615) 253-5868 #### **Fiscal Contact Information:** Wanda Cameron, Director Fiscal Services Ian White, Director Performance & Compliance Phone (615) 253-5868 #### **Contract Office** , Contract Coordinator , Accountant 3 Phone: #### **Program Monitor:** lan White, Director Performance & Compliance Phone:(615)253-5868 #### **CROSS REFERENCE** (**Note**: OMB A-133 has a Supplement. This is updated yearly. All_Grant recipients must comply with the new supplements. The Super-circular for Education will take effect on December 26, 2014) | | Requirement | Governmental
Organizations | Nonprofit
Organizatio
ns | Institutions
of Higher
Education | |----|---|--|---|---| | A. | Uniform
Administrative
Requirements | 29 CFR Part 97 | 29 CFR Part 95 | 29 CFR Part 95 | | | Pre-Award | 29 CFR | 29 CFR | 29 CFR | | В. | Requirement/Afte | Part 97.10-12 | Part 95.10-17 | Part 95.10-17 | | Б. | r the Award | 29 CFR | 29 CFR | 29 CFR | | | Requirement | Part 97.50-52 | Part 95.70-73 | Part 95.70-73 | | C. | Period of
Availability and | 29 CFR
Part 97.23 | 29 CFR
Part 95.28 | 29 CFR
Part 95.28 | | | Fund | 20.655 | 22.650 | 22 655 | | D. | Procurement | 29 CFR | 29 CFR | 29 CFR | | | | Part 97.36 | Part 95.40-48 | Part 95.40-48 | | E. | Allowable
/Unallowable
Costs | A-87
Attachment A
29 CFR
Part 97.22 | A-122
Att. A
29 CFR
Part 95.27 | A-21
Section C
29 CFR
Part 95.27 | | F. | Allowable/Unallow able Activities | A-133 | A-133 | A-133 | | G. | Treatment of
Selected Items of
Cost | A-87
Attachment B | A-122
Attachment
B | A-21
(J) | | Н. | Cash | 29 CFR | 29 CFR | 29 CFR | | п. | Management | Part 97.20.21 | Part 95.20-23 | Part 95.20-23 | | | | 29 CFR Part | 29 CFR Part | 29 CFR Part | | I. | Program Income | 97.25 | 95.24 | 95.24 | | | J | EDGAR | EDGAR | EDGAR | | ١, | Equipment | 29 CFR | 29 CFR | 29 CFR | | J. | Equipment | Part 97.32-33 | Part 95.34-36 | Part 95.34-36 | | | Matching Lovel of | 29 CFR | 29 CFR | 29 CFR | | K. | Matching, Level of | Part 97.24 | Part 95.20-23 | Part 95.20-23 | | | Effort, Earmarking | EDGAR | EDGAR | EDGAR | | L. | Real Property | 29 CFR | 29 CFR | 29 CFR | | L. | Acquisition and | Part 97.31 | Part 95.30-37 | Part 95.30-37 | | | Relocation | | | | |-----|--|---|---|---| | | Assistance | | | | | M . | Lobbying
Restrictions | 29 CFR Part 93 | 29 CFR Part 93 | 29 CFR Part 93 | | N. | Suspension
and
Debarment | 29 CFR Part 98
(A-E)
29 CFR 97.35 | 29 CFR Part 98
(A-E)
29 CFR 95.13 | 29 CFR Part
98 (A-E)
29 CFR 95.13 | | Ο. | Eligibility | A-133 | A-133 | A-133 | | P. | Drug-Free
Workplace | 29 CFR
Part 98
(F) | 29 CFR
Part 98
(F) | 29 CFR
Part 98
(F) | | Q. | Non-
Discrimination
(Civil Rights) | 29 CFR
Part 31 | 29 CFR
Part 31 | 29 CFR
Part 31 | | R. | Non-
Discrimination
(Basis of
Handicap) | 29 CFR
Part 32 | 29 CFR
Part 32 | 29 CFR
Part 32 | | S. | Age Discrimination
of
1975 | 29 CFR
Part 35 | 29 CFR
Part 35 | 29 CFR
Part 35 | | T. | EO
Requirements
(WIA only) | 29 CFR Part 37 | 29 CFR Part 37 | 29 CFR Part 37 | | U. | Reporting | 29 CFR
Part 29 CFR
Part 97.40-42
EDGAR | 29 CFR
Part 29 CFR
Part 95.50-53
EDGAR | 29 CFR
Part 29 CFR
Part 95.50-53
EDGAR | | V. | Audit/Monitoring | 29 CFR
Part 99
EDGAR | 29 CFR
Part 99
29 CFR
Part 95.5
EDGAR | 29 CFR
Part 99
29 CFR
Part 95.5
EDGAR | # **State Web Sites** http://www.tn.gov/labor-wfd/AE/index.shtml # **Federal Web Sites** http://www2.ed.gov/about/offices/list/ovae/index.html